Hurricane Attribution, Predictions & Projections T. Delworth¹, K. Dixon¹, S. Garner¹, I. Held¹, T. Knutson¹, A. Kumar², S-J Lin¹, I. Lloyd³, R. Msadek¹ J. Sirutis¹, J. Smith³, B. Soden⁴, K. Swanson⁵, B. Tuleya⁶, G. Vecchi¹, G. Villarini³ H. Wang², M. Zhao¹ > I-NOAA-GFDL; 2-NOAA-NCEP; 3-Princeton U.; 4-U. Miami; 5-U. Wisc.-Milw.; 6-Old Dominion U. Image: NASA. #### Outline - Historical Atlantic TS & Hurricane Record - Downscaling Techniques - Extended Range S-I Hurricane Predictions - Attribution of Recent TS Frequency Increase - Response of Hurricanes to Radiative Forcing - Internal Climate Variability and NA Hurricane Frequency - Note of caution - Summary #### Observed NA Hurricane Frequency Changes Record Uncertain Many timescales Centennial Trend Unclear Document-based reconstruction of Antilles TS and HU Chennoweth and Divine (2008) Various efforts to homogenize instrumental TC record (e.g., Landsea 2007, Chang and Guo 2007, Mann et al 2007, Vecchi and Knutson 2008, Landsea et al 2010, Vecchi and Knutson 2010). Data Archeology and Paleo-proxy Indicators Complement Instrumental Records (e.g., Chennoweth and Divine 2008, Mann et al 2009) #### Sources For (& Limits To) Predictability #### Sources For (& Limits To) Predictability Extreme or Local "Impact" #### Sources For (& Limits To) Predictability #### Downscaling techniques: #### Statistical models built on observed record (e.g., Gray 1976, Nolan and Emanuel 2004, Swanson 2008, Sabatelli et al 2008, Vecchi et al 2008, Villarini et al 2010) #### Counting AGCM/CGCM "modelcanes" (e.g., Broccoli and Manabe 1990, Camargo et al 2006, Vitart et al 2006, 2007...) #### High-res regional and global AGCMs (e.g., Oouchi et al 2005, Bengtsson et al 2006, Knutson et al 2007, Emanuel et al 2008, LaRow et al 2008, Zhao et al 2009, Bender et al 2010) Statistical models built on sensitivity of high-res models (e.g., Vecchi et al 2010) Current Climate State **Dynamics** Future Climate State SDownscales, Extreme or Local "Impact" #### GFDL HiRAM Model recovers many aspects of observed hurricane tracks Zhao et al (2009, J. Climate) # Dynamical Models Exhibit Skill in Seasonal Basin-wide Hurricane Frequency #### Skill in Century-Scale SST-Forced AGCM Hindcasts Using 100km version of Zhao et al (2009, J. Clim.) AGCM #### North Atlantic TC #### East Pacific TC Vecchi, Zhao and Held (2010, in prep.) ## HiRAM C180 (and observations + controls to large-scale) Suggest Relative SSTA as a Predictor Relative SSTA = Atlantic SSTA minus Tropical SSTA Zhao et al. (2009, J. Climate), Zhao et al. (2010, MWR, Sub.) & Latif et al (2007, GRL), Vecchi and Soden (2007, Nature), Knutson et al (2008, Nature Geosci.), Swanson (2008, G3), Vecchi et al (2008, Science), Villarini et al (2010, MWR) #### Seasonal Hurricane Frequency Forecast Scheme - Build a statistical emulator of HiRAM-C180, training on AGCM response to broad range of climates (projections, past climate, idealized forcing) - Two predictors: - SST_{MDR} (SST anomaly 80°W-20°W, 10°N-25°N) - SST_{TROP} (SST anomaly 30°S-30°N) - Use S-I forecast models (GFDL-CM2.1 and NCEP-CFS) to predict two indices - Convolve PDF of SST forecasts with PDF from statistical model. #### Fit of HiRAM-C180 Emulator to Obs. Performs Well #### Application of Hurricane Frequency Statistical Model to Observed SST Indices HiRAM-C180 with full SST gives r=0.78, RMSE=1.91 Cannot justify additional predictors at this time Vecchi et al. (2010, MWR submitted) #### Statistical-Dynamical Hurricane Frequency Retrospective Forecasts Initialized January Exhibit Skill ## Hybrid (Statistical-Dynamical) Forecast System Exhibits Potential for Multi-season Lead Forecasts # Attribution of Recent TS Frequency Increase in North Atlantic 100km GFDL-HiRAM AGCM recovers recent NATSTrend when forced with HadISST.v1 SST #### Is AGCM Increase in NATS Driven By Uniform Warming? North Atlantic tropical storm count not sensitive to removing tropical-mean SSTA forcing. Vecchi, Zhao and Held (2010, in prep.) #### 1982-94 and 1995-2007 PDFs of NATS Count* ★ 2005 Observed * lasting two days or more #### Recent Increase Not Robustly "Forced" in CMIP3 Models Recent trend in statistical hurricane model applied to CMIP3 20c3m runs # Response of NATS Frequency to Radiative Forcing #### Divergence of 21st Century projections of TS Frequency - Even sign of NATS frequency response to GHG unclear: Not big help in decadal predictability (yet?) - Various studies downscale different coupled models, and over different periods #### **Anthropogenic-Influence: Projected 21s Century Changes in NA TS Frequency** Oouchi et al (2005) Bengtsson et al (2007) Emanuel et al (2008) Knutson et al (2008) Zhao et al (2009) Gualdi et al (2009) Is there any consistency in the various projections? ## Dynamical models exhibit consistent relationship to MDR and tropical SSTs - all consistent with observations Villarini et al (2010, J. Clim. submitted) Poisson model of 2-day duration TS (vertical) vs. dynamical downscaling results (horizontal) ## NA Hurrs Projections: Internal Variability Dominant Source of Uncertainty Even in 100-year Trends #### TS COUNTS Hawkins and Sutton (2009) Estimate of relative uncertainty sources for 2001-2100 trends in NATS Counts (adapted from Villarini et al 2010) ### Internal Climate Variability and North Atlantic Hurricanes Apply statistical model for NA hurricane frequency built from sensitivity of 50km AGCM to 4,000 years of GFDL-CM2. I output. Statistical model uses two predictors: Tropical Atlantic SST Global Tropical SST #### Statistical storm counts in GFDL CM2. I Preindustrial-Control Run #### Statistical TS Counts in 2,000 year CM2. I Control #### Statistical counts and meridional ocean heat transport 2000-Year Linear Least-squares Regression of Villarini Model Atlantic Basinwide TS Counts onto Vertically-integrated Meridional Ocean Heat Transport - CM2.1 Preindustrial Control Hurricane Index Correlated with max(MOC) at lowest frequencies (centennial). At decadal timescales perhaps related to shifts in MOC max & shallow changes. ## In GFDL-CM2. I Perfect Model/Perfect Obs. Experiments: MOC Predictability Appears to Vary (see Poster #5) Msadek, Dixon, Delworth and Hurlin (2010, GRL). ASSESSING THE PREDICTABILITY OF THE AMOC ## In GFDL-CM2. I Perfect Model/Perfect Obs. Experiments: MOC Predictability Appears to Vary (see Poster #5) Msadek, Dixon, Delworth and Hurlin (2010, GRL). ASSESSING THE PREDICTABILITY OF THE AMOC #### Comparing Two Cases in CM2.1: Hurricane Index Has Some Predictability When MOC Does ## Sensitivity to SST Uncertainty If AGCM sensitivity (and relative-SST statistical models) correct: We may need to predict decadal SST changes better than we know past changes (even over the satellite-SST era; 1982-2010). ## Ability of AGCM to Recover Multi-decadal TS Variability DEpends on SST Forcing Observed HadISST-Forced AGCM **ERSST-Forced AGCM** Vecchi, Zhao and Held (2010, in prep.) #### Model Response Exhibits Sensitivity To Forcing Used Tropical Storm Frequency Response to Same AGCM but different estimates of observed SST How do we evaluate model skill in this context? #### Summary - 1982-2007 TC increase in NA due to pattern of SST change (what drove pattern? Not robustly associate with forcing in CMIP3 models; consistent with internal variability in CMIP3 models) - Hybrid hurricane forecast system exhibits skill from November of previous year - · Projected radiative forcing not big source of predictability in freq. - Internal variability dominant source of uncertainty even in 100-year trends. - In CM2. I decadal hurricane frequency variability associated with tropical Atlantic oceanic changes. - If sensitivity in high-res GCM correct, may need to predict decadal SST better than we have known it. #### Hurricane-Relevant Large-Scale Conditions Co-vary Constructively With Relative-SST # Build statistical model of basin-wide tropical storms using Atlantic and Tropical-mean SST as covariates Atlantic SST increases frequency. Tropical-mean SST reduces frequency. Factors in fit (w/standard error) | | Uncorrected | Corrected | |--------------|--------------|--------------| | Intercept | 2.03 (0.03) | 2.11 (0.03) | | | 2.03 (0.03) | 2.10 (0.03) | | SST_{Atl} | 1.13 (0.20) | 1.05 (0.15) | | | 1.05 (0.15) | 1.02 (0.14) | | SST_{Trop} | -0.98 (0.23) | -1.22 (0.22) | | | -0.91 (0.20) | -1.05 (0.19) | Villarini et al. (2010, MWR)